

pvmmanager status

with tool strategy and architecture

Gabriele Carcassi - BNL

Architecture objectives

- Architecture that can last for the next decade
 - A place for everything and everything in the right place
- Modularity
 - Allow small contributions
 - Lower the risk, compartmentalize failure
 - Cooperate on parts common to other labs without forcing the whole
- Allows use of coming technologies
 - Multi-core
 - High-resolution displays
 - Tablets
 - GPU

pvmmanager timeline

New in pvmanager ca datasource

- No resources to officially support JCA (CAJ only)
 - It kind of works, but no time to make sure it does
 - Couldn't even get it to work on Win64
 - JCA has 2 or 3 actual implementation inside. CAJ has one. All these implementations do not follow the same multi-threading semantic
 - You can't be sure on what thread you are notified and with what lock
 - It makes it impossible to have one implementation for everything that is both correct and efficient
 - Better to invest the time in just one version and fix all the outstanding issues there

Maintainer for JCA (JNI) and pvmanager integration

New in pvmanager ca datasource

- Improvements in CAJ (Murali + Matej + Gabriele)
 - More efficient handling of large arrays (not so new)
 - More uniform to C client library (not so new)
 - DBE_PROPERTY support
 - Variable sized array
 - MAX_ARRAY_BYTES
 - Fixing hard to reproduce bugs Murali and Matej are awesome!
 - Infinte loop in reconnect
 - Large number (750000) of channels connecting to the gateway
- Improvements in CA pvmanager datasource
 - Encapsulate “quirks” from CA (not so new)
 - Value only for RTYP
 - Long string support (reads VString from byte array)
 - Can choose between put and put-with-callback
 - Autodetects if var array is supported
 - Metadata monitor (not so new)
 - Various bug fixes and performance improvements from usage (not so new)
 - Lower connection priority for large arrays

New in pvmanager pva datasource

- Support for EPICS v4 pvAccess (in CS-Studio)
 - Publish/subscribe support (see later for services)
- Types supported:
 - Scalar (VNumber, VEnum and VString)
 - Array (VNumberArray and VStringArray)
 - Table
 - Matrices (VNumberArray 2D)
 - Images
- Work done Matej

New file datasource

- File datasource, allows to read files
 - file://path/to/file
 - Parses CSV tables
 - Handles images (png, bmp)
- It's mainly a stub
 - Add notification if file is update
 - Improve CSV parsing
 - Support for other files (matlab, excel, HDF5, ...)

Looking for volunteer to expand it

Goals for pvmanager core

- Provide logic required by well-behaved application
 - Queuing or caching
 - Rate decoupling between subsystems (typically CA and UI, but also CA and anything else)
 - Rate limiting (notification rate capped)
 - Rate throttling (notification rate adapts, skips instead of building up lag)
 - Shared connections (similar requests on a single monitor)
 - Ability to offload work on a shared pool
- You still need to understand what all of this is
- You just don't have to implement it

New in pvmanager core

- Becoming the main way to access data in CS-Studio
- Significant refactoring in 2.0 (02/2013)
 - Cleaner interface
 - Dynamic map
 - add/remove pvs, always get a single event with all values
 - Channels can report properties for extra debugging information

New in pvmanager core

- Probe can display the extra properties
- Note the long string support:
 - The value is vString
 - The channel type is DBR_TYPE

counter1.NAME\$

PV Formula: counter1.NAME\$

Value: counter1

Timestamp: 2013/04/25 16:58:44.626734868 -0400

Type: vString

Expression type: Channel

Expression name: counter1.NAME\$

Channel handler name: counter1.NAME\$

Usage count: 2 (1+1)

Connected (R-W): true - false

Channel properties:

- Channel name = counter1.NAME\$
- Channel type = DBR_BYTE
- Connection state = CONNECTED
- Element count = 61
- Hostname = carcassi-laptop

Status: Connected

epics-util

- Placeholder for utility classes that hopefully will appear in standard Java at some point
- `org.epics.util.array` – numeric collection
 - Read only view, lazy computation/functional programming, single binding for all numeric types instead of 6 (double, float, long, int, short, byte), circular buffers, sorted views
- `org.epics.util.time` – time definitions and formats
 - Timestamp, TimeDuration, ... while we wait for Java 8

EPICS macro substitution,
unsigned primitive math,
common configuration mechanism

New in vTypes

- Control system data interfaces for Java client
- Taken out of pvmanager so they can be used for services
- VNumber and VNumberArray superclass
- Value to text formatting
- More consistent toString implementation
- VTable columns can contain timestamps
- First steps for exporting to CSV

Improve import/export (CSV, matlab, HDF5),
common value formatting

EXPORT VTYPE TO EXCEL

sim://gaussianWaveform

PV Formula:

Value:

Type:

Status: Waiting for PV name

carcassi

Book1 - Microsoft Excel

File Home Insert Page Layout Formulas Data Review View

Clipboard Font Alignment Number Styles Cells Editing

A1

	A	B	C	D	E	F	G	H	I	J
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										
16										
17										
18										
19										
20										
21										
22										

Sheet1 Sheet2 Sheet3

Ready 100%

Goals for pvmanager formulas

- Current problems:
 - New type (i.e. table) or new service (i.e. channelfinder) means having to write new widgets and applications
 - Difficult to extend the tools
 - Each widget and application has to implement behavior that may be common, for example:
 - Display the alarm/time instead of the value
 - Display the value of the enum instead of the label
 - Display the FFT instead of the waveform
 - Display value in different unit
 - Options will be slightly different, more work and code to maintain
- This functionality should neither be in the datasources nor the widget
 - Need a better place!

pvmmanager formulas

- Allow to specify formulas everywhere you had pvs
- Currently implemented
 - 'mypv' pvs in single quotes
 - "Some text" text literals in double quotes
 - 3.14 numeric literals with standard C/C++/Java notation
 - 'pv1' – 'pv2' standard math operators
 - log('mypv') functions, pluggable in CSS
 - java.lang.Math methods already implemented
 - arrayOf('pv1', 'pv2', 'pv3') converts scalars into arrays
 - columnOf('tablepv', "column1") column from table as an array

Unit conversion, function fit, linear algebra, full join

Functions

- Numeric operators
 - + - * / % ^ **
 - > < >= <= == !=
 - ?:
 - || &&
 - | &

• Math functions

- abs
- acos
- asin
- atan
- cbrt
- ceil
- cos
- cosh
- exp
- floor
- integrate
- log
- log10
- signum
- sin
- sinh
- sqrt
- tan
- tanh
- toRadians
- toDegrees

• Array functions

- + - / *
- arrayOf
- elementAt
- rescale
- subArray
- Table functions
 - columnOf
 - join
 - tableOf
- String function
 - concat
 - toString
- Pointer-like function
 - pv
 - pvs
- Other functions
 - highestSeverity

pvmmanager formulas

- Formula in Probe
- Function viewer lists all the contributions and serves as documentation

The screenshot displays two windows from the pvmmanager application. The top window, titled 'sqrt('loc://a'^2 + 'loc://b'^2)', shows the PV Formula, its calculated value (11.180339887498949), and the timestamp (2013/04/19 16:30:00.68751724 -0400). The status is 'Connected'. The bottom window, titled 'f() Formula Functions', is a table listing various mathematical functions and their descriptions.

Name	Description
array	
arrayOf(VNumber... args): VNumberArray	Constructs array from a series of ...
math	
abs(VNumber arg): VNumber	Absolute value
acos(VNumber arg): VNumber	Arc cosine
asin(VNumber arg): VNumber	Arc sine
atan(VNumber arg): VNumber	Arc tangent
cbrt(VNumber arg): VNumber	Cubic root
ceil(VNumber arg): VNumber	Ceiling function
cos(VNumber arg): VNumber	Cosine
cosh(VNumber arg): VNumber	Hyperbolic cosine
exp(VNumber arg): VNumber	Exponential
floor(VNumber arg): VNumber	Floor function
log(VNumber arg): VNumber	Natural logarithm
log10(VNumber arg): VNumber	Base 10 logarithm
signum(VNumber arg): VNumber	Sign function

pvmmanager formulas

- `columnOf('sim://table', "value")`

pvmmanager formulas

- Can register functions through extension point
- We expect to:
 - Significantly increase the functionality
 - Reduce the complexity
 - Fewer widgets
 - Fewer parameters per widget
 - Increase consistency within CS-Studio
- If formulas become important for the whole of CS-Studio, makes it possible to have:
 - Formula editors
 - Syntax coloring
 - Autocomplete (Already being contributed by ITER!)

Formula auto-complete

Formula auto-documentation

Goals for graphene

- One year ago we started working on a graph package with the following goals:
 - Interfaces for datasets
 - Rendering without UI
 - Changes are thread-safe and atomic
 - Publishable quality
 - Performance suitable for “large data” in real time

New in graphene

- Current status
 - Further ahead but not as far as I'd like
 - Four graphs are in decent shape:
 - Scatter graph
 - Line graph
 - Area graph
 - Bubble graph
 - Common patterns are starting to drive the architecture
 - Common elements to create the axis
 - Common elements to handle the dynamic range

Line graph

Scatter graph

**Area graph
(histogram)**

Bubble graph

Graphene in CS-Studio

- Line graph and scatter graph available as:
 - SWT widgets
 - BOY widgets
 - Independent views
- Table is king
 - Re-implemented to work off of tables
 - Does not work for histogram and intensity graphs, though
 - Have already ideas on how to extend VNumberArray with range information

graphene performance

- LineGraph performance improved through data reduction
 - For each pixel draw 4 values: first, max, min, last
- Displaying 100,000 points, 300x200
 - How many differences can you find?

Without data reduction - 255.4 ms

With data reduction - 6.077 ms

graphene

- Line graph, 600x400, JDK 7, i7 2.70GHz

N points	Time ms (no redux)	Time ms (redux)
10	0.986232349	0.980788919
100	1.924796332	1.872743481
1,000	5.553831552	5.345118646
10,000	38.57528235	15.73147583
100,000	431.8435542	18.28121567
500,000	4280.394044	26.20789778
1,000,000	15556.68846	36.36819781
10,000,000		257.451379
50,000,000		1178.120411

GRAPHENE LINE GRAPH DEMO

Goals for pvmanager services

- Services cannot be integrated with standard pvmanager: *a service is not a pv*
 - Needs parameters
 - Needs someone to click send (services are not idempotent in general)
 - Each client needs its own return value
 - The result can be complex and may need several widgets to display
- In general, you'll need service specific APIs and applications, with specific workflow
 - There is no way around it

Goals for pvmanager services

- BUT! Some services in some cases
 - Have parameters that can be expressed by vTypes (e.g. VString and VNumbers)
 - Can return data that can be expressed in a vTable, vNumericArray, ...
 - These can be digested by general purpose clients
- For example, channel finder
 - Will need a specific UI to manage tags and properties
 - Can export into a table the result of a query
- For the general purpose **only** we introduce pvmanager services

pvmmanager services

```
public abstract class ServiceMethod {

 public String getName();
 public String getDescription();

 public Map<String, Class<?>> getArgumentTypes();
 public Map<String, String> getArgumentDescriptions();

 public final Map<String, Class<?>> getResultTypes();
 public Map<String, String> getResultDescriptions();

 public abstract void executeMethod(
 Map<String, Object> arguments,
 WriteFunction<Map<String, Object>> callback,
 WriteFunction<Exception> errorCallback);
}
```

PVMANAGER SERVICES DEMO

jdbc services

- Services that execute database queries
 - Xml files can be places in
\$cs-studio/configuration/services/jdbc
 - Each service is a database with a set of parameterized queries
 - Parameters can be VString/VNumber/...
 - Results are VTable

Maintainer to extend implementation

jdbc service example

```
<?xml version="1.0" encoding="UTF-8"?>
<jdbcService ver="1" name="jdbcSample" description="A test service">
  <jdbcUrl>jdbc:mysql://localhost/test?user=root&password=root</jdbcUrl>
  <methods>
 <method name="query" description="A test query">
 <query>SELECT * FROM Data</query>
 <result name="result" description="The query result"/>
 </method>
 <method name="insert" description="A test insert query">
 <query>INSERT INTO `test`.`Data` (`Name`, `Index`, `Value`) VALUES (?, ?, ?)</query>
 <argument name="name" description="The name" type="VString"/>
 <argument name="index" description="The index" type="VNumber"/>
 <argument name="value" description="The value" type="VNumber"/>
 </method>
  </methods>
</jdbcService>
```

JDBC Sample Service

Example 1: queries the data from the database.

Shows the result of a query on a sample database

Service:

Arguments:

Results:

Execute

Name	Index	Value	Time
Kunal	2.0	5.6	8/7/13 10:30 AM
Eric	3.0	1.42	8/7/13 10:30 AM
Someone	4.0	3.2	8/7/13 10:30 AM
Michael	5.0	100.0	8/7/13 10:30 AM
Bob	6.0	42.0	8/7/13 10:30 AM
George	4.0	2.11	8/7/13 10:33 AM
George	4.0	2.11	8/7/13 10:41 AM
George	4.0	2.11	8/7/13 10:42 AM
George	4.0	2.11	8/7/13 10:44 AM
George	4.0	2.11	8/7/13 10:45 AM
George	4.0	2.11	8/7/13 10:46 AM

Example 2: insert data in the database.

Shows the result of a query on a sample database

Service:

Arguments:

Results:

Execute

Name:

Index:

Value:

exec service

- Exec services, services based on command-line execution
 - Xml files can be places in
\$cs-studio/configuration/services/exec
 - Each service is a set of parameterized commands
 - Parameters can be VString/VNumber
 - Result is a VString or VTable (if output is a CSV)
 - Generic exec/run service to execute an arbitrary command (a VString)

CS-Studio

File Edit Search CSS Window Help

OPI Runtime

execservice.opi

Commandline execution service

Example 1: runs an arbitrary command. Command

Shows the result of a command as a table or a string, depending on the result

VTable[2x2, [A, B]]

A	B
1.0	2.0
2.0	4.0

carcassi

exec service example

```
<?xml version="1.0" encoding="UTF-8"?>
<execService ver="1" name="execSample" description="A test service">
  <methods>
 <method name="echo" description="A test script">
 <command>echo You selected #string#</command>
 <argument name="string" description="The string" type="VString"/>
 <result name="result" description="The result"/>
 </method>
 <method name="script" description="My script">
 <command>myscript.py #value#"</command>
 <argument name="value" description="The value" type="VNumber"/>
 <result name="result" description="The script result"/>
 </method>
  </methods>
</execService>
```


Maintainer to extend implementation

pva service

- Working with Cosylab to create a pva to pvmanager service binding that looks similar
 - Write xml file
 - Put it in the configuration directory
 - CS-Studio is aware of the service

Framework for real time data manipulation

- pvmanager datasources: pluggable sources of live data
- pvmanager services: pluggable sources of static data
- pvmanager formula functions: pluggable ways to combine the data
- Graphene graphs: hopefully efficient way to display the data
- VType export: ways to export the data

Users can now quickly and safely combine these!

Infrastructure

- Projects are on SourceForge
 - <http://epics-util.sourceforge.net/>
 - <http://pvmanager.sourceforge.net/>
 - <http://graphene.sourceforge.net/>
- Built on cloudbees (Jenkins in the cloud)
 - <https://openepics.ci.cloudbees.com/>
- Libraries deployed in maven central
 - <http://search.maven.org/#search|ga|1|g%3A%22org.epics%22>

Still a lot more work to do ...

... if you want to help make progress

Take something over

- Having an architecture does not mean that everything is done
 - Just means everything has a place
- Many things could be developed a lot better and farther
 - CSV import/export, exec services, jdbc services, file datasource, formula functions for physics, ...
- Always looking for people to take over pieces

Gathering requirement

- Used to talk to multiple people before implementing anything. This has become impossible at this point.
- This is the current process for a new spec:
 - Whenever I need to make a substantial choice, I open a github issue with a proposal
 - Wait for feedback on that proposal
 - Follow up whenever I am implementing something
 - Close even if not enough review
- For changing spec:
 - Open issue on github
 - All sites need to sign off change if breaks compatibility